

User Experience: Adopting Aqua

Session 002

User Experience: Adopting Aqua

John “Aquaman” Geleynse
User Experience Evangelist

Overview

- Citizenship
- Understanding your benefits
- Focusing on the details
- Testimonials

- as Columns
- ✓ as Icons
- as List
- Clean Up
- Arrange by Name
- Hide Toolbar ⌘B
- Customize Toolbar...
- Show Status Bar
- Show View Options ⌘J

Documents

Back View Computer Home Favorites Applications My Project

Homework Ladybug Star Fish

Jazz

Read me

QuickTime Player

00:12:23

TV

untitled document

Save as: Flowers

Where: Documents

Save Image Preview

Cancel Save

TextEdit

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Your Benefits . . .

- Reduced support costs
- Positive product reviews
- Competitive advantage
- Simplified documentation
- Positive branding
- Satisfied customers
- Upgrade revenue

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Your Responsibilities

- The basics
- Behaviors
- Appearance

Your Responsibilities

- The basics
- Behaviors
- Appearance

Menu Basics and Hierarchy

Application Menu

Document-centric File Menu

Document Content

Reserved Keyboard Equivalents

File	
Load options	
Save options	
Default options	
Release memory	
Quit	⌘Q

Device	
Preview	⌘P
Prev Mem	⌘M
Scan	⌘S
Scan Mem	⌘N
Abort	⌘A
Eject	⌘E
Calibrate	⌘C
Focus	⌘U

Image	
Zoom In	⌘I
Zoom Out	⌘O
Rotate Left	⌘L
Rotate Right	⌘R
Flip	⌘F

Windows

eZediaMX

The image shows a screenshot of the eZediaMX application window. The window title bar reads "eZediaMX". Below the title bar is a toolbar containing various icons for editing and navigation. The main workspace contains three overlapping document windows, each titled "Untitled", "Untitled 2", and "Untitled 3" from top to bottom. The "Untitled 3" window is the most prominent and is currently empty. The window has standard Mac OS X window controls (red, yellow, green buttons) and a scroll bar on the right side.

Controls

Carbon Combo Box

- Carbon

 - `<HView.h>`

 - `HIComboBox...Create()`

- Cocoa

 - `NSComboBox`

Standard Alerts

Your iDisk cannot be accessed because you do not have an iTools member name and password in System Preferences.

You can enter your iTools information or sign up for an account on the iTools tab in the Internet pane of System Preferences.

Cancel

Open Internet Preferences...

Installing this software will cause the destination disk "Mac OS X" to be completely erased. Are you sure you want to install on this disk?

If you complete your installation, all the data on this disk will be lost.

Change Disk...

Continue Installation

Honor Default Folders

Avoid the Documents Folder

- It's only for user-created documents
- Use Library folder for application-support files
- Train users to back up their home folder

Your Responsibilities

- The basics
- Behaviors
- Appearance

Work With the Dock

- *All* applications should
 - Handle Dock clicks properly
 - Respect the Dock's location
- *Some* applications should
 - Provide status information via the Dock

Handle Dock Clicks Properly

- Always produce a window
- Document-based applications:
 - Open an untitled document window or activate the last minimized window
- Non-document-based applications:
 - Show the main application window
- Carbon: **ReopenApplication** AppleEvent
- Cocoa: Handled automatically

Respect the Dock's Location

Respect the Dock's Location

- Only for new and resized windows
- Users can change the Dock's location
- Carbon

GetAvailableWindowPositioningBounds()

- Cocoa

[NSScreen visibleFrame]

Status Info Via the Dock

Status Info Via the Dock

Status Info Via the Dock

- Carbon

 - MacWindows.h**

 - Application.h**

 - ...DockTile...()**

- Cocoa

 - [NSApplication setApplicationIcon:]**

Sheets

- For a dialog that applies to a single window or document

Drawers

Drawers provide:

- Often-used controls that do not need to be visible all the time
- Additional functionality closely related to the parent window

NEW

Now Available in Carbon!

- Carbon
 - New window type
<MacWindows.h>
...Drawers...
- Cocoa
NSDrawer

Apple Help

NEW

New in Apple Help

- Automatically retrieves updated search index
- New “Internet-primary” help
- Use both features for flexible help delivery

NEW

New in Help Viewer

- Multiple views
- Copy from help pages
- Enlarge font display
- Find on page
- Search results and summaries in list view
- Has a toolbar!

NEW

System Colors Window

- Delivers a consistent user experience

- Now in Carbon

New window type

`<ColorPicker.h>`

`GetColor...`

- Cocoa

`NSColorPanel`

File Name Extensions

- Provide interoperability
- “What you see is what you type”
 - Extensions are not always visible
- Save panels have built-in support
- Guidelines available from Apple Developer web site

Display Names

- It's what the Finder shows for each file name
- Reflects each file name as the user typed it
- New in Jaguar: folder name localization
- Use display names for:
 - Document window titles
 - Custom file lists
- Do that by calling:
 - LSCopyDisplayNameForRef**
 - LSCopyDisplayNameForURL**
- Don't assume the file system name is what the user sees

Speech Enabled

Managing Contacts

Shared Contacts

Your Responsibilities

- The basics
- Behaviors
- Appearance

Quality Icons and Graphics

Anti-Aliased Text

Not This

Metal for the Rest of Us

- For single-window applications
- For “real-world” devices
- For main window only

Metal for the Rest of Us

- Carbon

 - New Window class**

 - Not in headers yet!**

- Cocoa

 - NSTexturedBackgroundWindowMask**

Palette Layout and Appearance

Better

Missing the Basics

Too Many Group Boxes . . .

Better

Preferences

Source Editor

Font: Font:

Source Printing

Font: Font:

Bold keywords Print in color

Default Control Font

Font: Font:

Auto Hide When Code Editor is Frontmost

Tools Properties Colors

Language Reference

Default to Go rather than Search

Show Tips

Information Warnings Errors

False Scrolling Tabs

Better

Mac OS 9-ish

Over-stimulation

Toolbars

Carbon Toolbars

- Carbon
 <HIToolbar.h>
- Cocoa
 NSToolbar

Help!

I can't seem to get it right!

Helpful Resources

- PowerPlant Update
- AIDAP
- *Aqua Human Interface Guidelines*
- Interface Builder

PowerPlant Update

Greg Dow
Chief Architect and Engineer, PowerPlant
Metrowerks

PowerPlant and Aqua

- Make your PowerPlant application Aqua-savvy
 - Create a new menu bar for Mac OS X
 - Don't set background window color, use `LThemeBackgroundAttachment`
 - Use Aqua-savvy classes

Aqua-savvy PowerPlant Classes

- Use Appearance controls *not* standard controls
- Use LStaticText or LThemeTextBox *not* LCaption
- Use LMLTEPane *not* LTextEditView

PowerPlant and Aqua Demonstration

NEW

AIDAP

Apple Interface Design
Assistance Program

Coming Soon

Inside Mac OS X

Aqua Human Interface Guidelines

October 2001

Interface Builder

- Apple's user interface-building tool
- Create Aqua-compliant user interfaces for Cocoa, Carbon, and AppleScript

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Office v.X + Aqua

Stuart DeSpain
Lead Program Manager, User Interaction Team
Microsoft Corporation, Macintosh Business Unit

Determining Aqua

- Is Carbonizing enough?
- Old codebase, new tricks
- Our goal—set the bar
- Identify the critical areas
 - Toolbars
 - Formatting Palette
 - Dialogs
 - Core Graphics
- Examples . . .

High Traffic, Hidden Feature

Toolbars

View Switcher

Project Gallery

App Icons

Formatting Palette

Formatting Palette

Dialogs

Core Graphics

Success?

“It happens to be the best-looking piece of software I have ever seen. More impressive than that, Office v. X is more than just a pretty face; Microsoft engineers put that beauty to work, and created a productivity tool that is easier to navigate because it’s so good-looking.”

Jon Fortt, San Jose Mercury News

Success?

“...Instead, this is an appreciation of a great-looking application, something so pretty it almost doesn’t look like real software— it’s more like concept software, a product that designers dream of but never quite achieve, given the exigencies of coders and the particular limitations of an operating system.”

Farhad Manjoo, Wired News

Success?

“The one we were waiting for was Office for OS X. Microsoft is thrilled with the sales rate, and **we are thrilled with the application.**”

“Microsoft did a great job on this [Office v. X], and I would like to give them a round of applause.”

Steve Jobs, Macworld SF January 2001

Aqua Payoff

- Over 800 dialogs and 500 icons later . . .
- Reviews have been very motivational
- Buzz translates into sales
- Sparking new ideas for future versions

John Geleynse
User Experience Evangelist

Ivor Clarke
President
Simple Factors

A Little Background . . .

- MeetingMaker is on version 7
- Two-part release strategy for Mac OS X
- Simple Factors brought in early in the planning for version 8

Why Bother?

- Customer feedback
- Get noticed
- Opportunity for bigger changes
- Other platforms

Areas of Focus

- Look and feel
- Improve feedback to the user!
- Information presentation

Contact Information

First Name:

Category:

Last Name:

Title:

Home Phone:

Dept: Room:

Work Phone:

Company:

Mobile Phone:

Address:

Pager:

City:

Fax:

State: Zip:

Other Phone:

Country:

Other Phone:

E-mail:

Other Phone:

Custom 1:

Custom 2:

Custom 3:

Custom 4:

Info:

OK

Cancel

Mac OS window titled "Contact: Ivor Clarke".

Name

First: Ivor Last: Clarke
Title: President
Dept:
Company: Simple Factors

Address

Address: 1510 Mapleton Ave
Suite A
City: Boulder State: CO
Zip: 80304 Country: USA
E-mail: ivor@simplefactors.com

Category: All

Phone

Home: (303)-786-8263
Work: (303)-956-9467
Mobile:
Pager:
Fax:
Other:
Other:
Other:

Custom

Custom 1:
Custom 2:
Custom 3:
Custom 4:

Info

Be sure to send him a birthday present.

Buttons: Cancel, OK

Type	Title	Date
▼	Active Proposals	
!	Discuss design plan	Sat, 11:00 AM 5/4/02
!	Go over weekly status	Fri, 1:00 PM 5/3/02
!	MM Training - Morning Admin Training...	Thu, 8:00 AM 4/25/02
✓	Review Quarterly Sales Results	Fri, 11:00 AM 5/3/02
▼	To-Do Proposals	
▼	Your Proposals	
?	Staff rotation announcements	Mon, 12:15 PM 5/6/02
▼	Your Refusals	
▼	CC Proposals	
▼	CC To-Do Items	

Ivor Clarke, Quake, TZ: USA Mountain Thu, 1:43 PM 5/2/02

Proposals

Accept Refuse Pencil In Delete Less

▼ Incoming Proposals

- One-on-one
From Jim Reekes
2:30pm Thursday Dec 20, 2001
- Server maintenance
From Harry David
6:00pm Tomorrow
This meeting conflicts with another.
- Complete Dobson Report
From John Thomas
High Priority

▼ Your Proposals

- Global Reivew
Jim Reekes and 2 others refused
Jim Reekes: This conflicts with my weekly team meeting.
Tom Green: Could we do 1:00 instead?
(all comments)
- Product Demo
All guests can attend

Proposal

Guests

Schedule

Agenda

Options

Comments

Date: **Mon** 5 / 6 / 02

Auto-Pick

Time: 9 : 30 AM

Duration: 1 : 45

Frequency...

Monday, May 6, 2002 9:30 AM to 11:15 AM

Guests:

- Benninga Michael
- Clarke Ivor
- Hart David
- Jaroschewitz Thomas
- Koutavas Jay
- Roca Michael
- Torvalds Linus

You can change any part of the meeting and resend this proposal.

Cancel Meeting

Notify Guests

Meeting: Untitled

Title:

Event Type

Meeting

Actions

- [Fill work day](#)
- [Link a To-Do](#)
- [Save as Template](#)
- [Add a Resource](#)
- [Email guests](#)

Mark time as:

Busy

Schedule

Event

Comments

- Free
- Busy
- Penciled In
- Non-work hours

Autopick

Workday

Cancel

Send Proposal

Preferences

Login

General

Notification

Calendar

Filters

Labels

Daily

Show day(s).

Work days only

Show Week Number

Twice normal size

Split Overlapped Items

Open to: at

Font: Size:

Monthly

Open to: Work days only

Font: Show event times

Banners

Display banners below the daily view

Font: Size:

Print in Black and White Only

Cancel

OK

View Preferences

Double-click on a circle to change the color for that item.

The screenshot shows a calendar interface with two columns: Tuesday, December 20, and Wednesday, December 21. The calendar is color-coded: Tuesday is light purple, Wednesday is blue, and the current day (Wednesday) is highlighted in a darker blue. Various events are shown, including 'Taking a day off' (purple banner), 'Team Offsite' (white banner), 'MacWorld Keynote @ Moscone Center, Room B' (9am-10am), and 'One-on-one (Your Office) From Jim Reekes' (10am-11am). The time slots are labeled from 8am to 12pm. On the left, there are callouts for 'Day/hour fill', 'OOF banner', 'OOF tinge', 'Accepted event', and 'Day/hour font' (set to Verdana). On the right, there are callouts for 'Current day highlight', 'All-Day Event', 'Non-work hours', 'Penciled-in Event', and 'Free time'. At the bottom right, there are 'Cancel' and 'OK' buttons.

Item	Color
Day/hour fill	Light Purple
OOF banner	Purple
OOF tinge	Light Purple
Accepted event	White
Day/hour font	Verdana
Current day highlight	Dark Blue
All-Day Event	White
Non-work hours	Blue
Penciled-in Event	Grey
Free time	White

Cancel

OK

Reaction

- Huge amount of energy across the organization
- Customer and end-user excitement

John Geleynse
User Experience Evangelist

MICROTEK

Kristin Lee
Marketing Project Manager
Microtek Lab, Inc.

The Initial Plan

- Port to Carbon
- Add Aqua Icons
- Ship it!

MICROTEK ScanWizard

Pro

ScanWizard Pro 6

MICROTEK

Perfect your image.

ScanWizard*Pro 7.0*
for Mac OS X

Version: 7.0

©1998-2002 Microtek International, Inc. All Rights Reserved.

ScanWizard Pro 7.0

Settings

Job: Reflective

Type: RGB Colors

Res: 300 ppi

Scan Frame \times Scaling = Output

W: 4.875 **W:** 4.875

H: 5.575 100.0 **H:** 5.575

Image Size: 7.1 MB Inch

Fixed Scan Frame

Fixed Output Size Transform: **F**

Keep Proportion

Scanner Profile: Microtek ScanMa...

Image Category: None

D-Range... Automatic

W&B Points... No Correction

Gradation... No Correction

Color Cast... No Correction

Saturation... No Correction

Selective... No Correction

Tone Curve... No Correction

Filter... None

Descreen... None

Reset

Settings

Job: Reflective 4

Input Profile: Microtek Generic Pr...

Type: RGB Colors

Resolution: 300 ppi

W — H

Frame: 4.000 x 4.000 Inch

Output: 4.000 x 4.000

Scaling: 100.0 % 4.2 MB

Transform: F 0°

Category: None

D-Range: Automatic

W&B Points: No Correction

Gradation: No Correction

Color Cast: No Correction

Saturation: No Correction

Selective: No Correction

Tone Curve: No Correction

Filter: None

Descreen: None

Default

Advanced Image Correction: Selective Color

Preview Thumbnails

No Correction

Show Affected Areas

	From:	To:
Δ L:	100.0	L: 50.0 50.0
Δ C:	100.0	C: 50.0 50.0
Δ H:	30.0	H: 0.0 0.0

Colors:
1

Default

Revert

Add To Menu...

Cancel

OK

Advanced Image Correction: Selective Color

Preview Thumbnails

Selective Color...

Current: No Correction

Default

Revert

Show Affected Areas

From: To:

Δ L: 100.0 L: 50.0 50.0

Δ C: 100.0 C: 50.0 50.0

Δ H: 30.0 H: 0.0 0.0

Profile: RGB (Calibrated Prof...)

R: 244 244

G: 0 0

B: 81 81

Colors 1	From:	To:
<input checked="" type="checkbox"/>		
<input type="checkbox"/>		
<input type="checkbox"/>		

Cancel

OK

The End Result

- Higher internal moral
- Increased visibility within Apple
- Excited Mac community
- Increased sales

John Geleynse
User Experience Evangelist

Is *your* application
a good citizen?

Citizenship

Noun

1. The status of a citizen with benefits and responsibilities
2. Conduct as a citizen; “award for good citizenship”

Meet the best citizens!

Apple
Design
Awards

Tonight. 6:30 pm. Hall 2. Don't miss them!

Roadmap

**001 User Experience:
Interface Design Principles**

Hall 2
Tue., 9:00am

009 Accessibility Overview

Room A2
Thurs., 2:00pm

**203, 204, 205, 206, 207
HI Toolbox and Carbon Events Sessions**

Hall 2
Tue. and Wed.

209 Accessibility and Carbon

Room A2
Thurs., 3:30pm

**304 Cocoa Controls and
Cocoa Accessibility**

Room A2
Thurs., 5:00pm

Roadmap

012 Address Book Framework

Room C
Fri., 3:30pm

013 Speech Technologies in Mac OS X

Room A2
Fri., 5:00pm

904 Using Interface Builder

Hall 2
Thurs., 3:30pm

**004 System Prefs, Screen Saver,
Disk Image, and Installers**

Room C
Tue., 2:00pm

FF004 Aqua

Room J1
Thurs., 9:00am

FF005 Toolbox

Room J1
Thurs., 10:30am

Q&A

John Geleyne
User Experience Evangelist
geleyne@apple.com

<http://developer.apple.com/wwdc2002/urls.html>

 WWDC2002

 WWDC2002

 WWDC2002